Effect of Component Compression on the Initial Performance of an IPV Nickel-Hydrogen Cell (NASA-TH-100102) EFFECT OF CCMCNENT CCMPRESSION ON THE INITIAL REFORMANCE OF AN IPV NICKEL-HYDROGEN CELL (NASA) 17 p Avail: NTIS HC A02/MF A01 CSCL 10C Unclas G3/44 0083766 Randall F. Gahn Lewis Research Center Cleveland, Ohio Prepared for the 22nd Intersociety Energy Conversion Engineering Conference cosponsored by the AIAA, ANS, ASME, SAE, IEEE, ACS, and AIChE Philadelphia, Pennsylvania, August 10-14, 1987 # EFFECT OF COMPONENT COMPRESSION ON THE INITIAL PERFORMANCE OF AN IPV NICKEL-HYDROGEN CELL Randall F. Gahn National Aeronautics and Space Administration Lewis Research Center Cleveland, Ohio 44135 ### SUMMARY An experimental method was developed for evaluating the effect of component compression on the charge and discharge voltage characteristics of a 3.5-in.-diameter boiler plate cell. A standard boiler plate pressure vessel was modified by the addition of a mechanical feedthrough on the bottom of the vessel which permitted different compressions to be applied to the components without disturbing the integrity of the stack. Compression loadings from 0.94 to 27.4 psi were applied by suspending weights from the feedthrough rod. Cell voltages were measured for 0.96C, 55-min charge and for 1.37C, 35-min and 2C, 24-min discharges. An initial change in voltage performance on both charge and discharge as the loading increased was attributed to seating of the components. Subsequent variation of the compression from 2.97 to 27.4 psi caused only minor changes in either the charge or the discharge voltages. Several one month open-circuit voltage stands and 1100 cycles under LEO conditions at the maximum loading have produced no change in performance. ### INTRODUCTION IPV nickel-hydrogen cells have been developed to a level of confidence that they are being considered for energy storage on the proposed space station. The desired life of storage batteries for the Space Station and other satellites in low Earth orbit is 5 years. A 5-year life is anticipated if the cells are cycled at less than 40 percent depth-of-discharge. An 80 percent depth-of-discharge would reduce the number of batteries required for a mission, but cycle life is then shortened to approximately 1 to 2 years. The life of an IPV nickel-hydrogen cell appears to be a function of the nickel electrode. One factor limiting the electrode life has been its tendency to swell. All nickel electrodes have been observed to expand in thickness to varying degrees during charge-discharge cycling in cells. This expansion increases the amount of compression on the components and can cause electrical shorting, separator drying, and mechanical failure of the cell core (ref. 1). Recent modifications (ref. 2) of the design to include compression washers on each end of the core have allowed the electrode to expand within limited distances and minimized the consequences of the expansion. However, the compression washers do not maintain a specific compression on the components but operate over a specific range of force determined by their design. Thus in an operating cell the pressure on the stack components is changing continuously. Presented in this paper is a study to experimentally evaluate the effect of compression on the cell performance. The purpose of this study was to measure the initial voltage-current relationships of a 4 A-h, 3.5-in.-diameter cell as a function of the compression loading on the components. ### EXPERIMENTAL A photograph of the experimental hardware used to determine the effect of component compression on the cell performance is shown in figure 1. A schematic diagram of the cell assembly and component loading mechanism is shown in figure 2. An Air Force boiler plate pressure vessel without a wall wick was supported in a vertical position. A 1/8-in. O-ring sealed male connector was threaded into the bottom of the pressure vessel. A 1/8-in.-diameter stainless steel rod attached to the compression plate at the top of the stack extended through the O-ring fitting. A T-shaped weight holder was suspended from the feedthrough rod. Steel weights were laid on the holder to the desired loading. The cell stack consisted of four unit cells in the back-to-back design. The nickel electrodes were obtained from the Air Force and the hydrogen electrodes from Eagle-Picher. Previous evaluation of nickel electrodes from the same lot indicated they did not have long cycle-life characteristics. This characteristic, however, did not affect their cycle-to-cycle performance reproducibility over a short evaluation period. The nickel electrodes were nominally 0.028 in. thick and had a capacity of about 1 A-h. The hydrogen electrodes were nominally 0.006 in. thick. The separator was one layer of beater-treated asbestos approximately 0.010 in. thick. The cell stack was assembled with dry components. The stack was saturated with 31 percent KOH by vacuum backfilling. Excess KOH was drained and the stack placed in the pressure vessel. The cell assembly rested on plastic spacers in the bottom of the pressure vessel. The 1/8-in. feedthrough rod went through the center of the stack core and was threaded into the 1/8-in.—thick stainless steel compression plate resting on top of the cell stack. Following evacuation to about 1 torr the vessel was pressurized with approximately 50 psi of hydrogen. Compression on the components was increased as weights were applied to the holder. The pressure applied by the hydrogen gas on the 1/8-in.-diameter feedthrough rod added about 1-psi loading to the components in the discharged state ($H_2 = 100$ psi) and about 3 psi at full charge ($H_2 = 250$ psi). Component compressions stated in the report refer to the actual weight applied on the holder. # RESULTS AND DISCUSSION Initially the uncompressed stack loaded at 0.94 psi underwent three formation cycles using a C/10 to 16 hr charge and a C/4 discharge. Measured discharge capacity to 0.9 V was 4.2 A-h. Cycling parameters for this study were based on a 4 A-h capacity stack (1 A-h/nickel electrode). Voltage performance and amp-hour capacity for the second and third cycles were identical. The cycling regime to study the effect of increasing compression on the cell performance was begun on the fourth cycle. Four cycles at a specific compression were run on the same day. The stack was cycled at 80 percent DOD using a 10 percent overcharge. Two cycles were performed with a 0.96C, 55-min charge and a 1.37C, 35-min discharge followed by two cycles at the same charge rate but with a 2C, 24-min discharge. The various compression loadings evaluated are given in table I as the total weight applied to the holder and as the pressure per square inch of electrode/separator area. Performance curves for the 2C and the 1.37C discharges of the stack taken during the initial compression are shown in figure 3 and 5, respectively. At both discharge rates the performance improved with increasing compression. A 30 mV increase was measured at the 2C rate between the minimum compression of 0.94 psi and the maximum compression of 27.4 psi. Voltage curves at 0.94, 5.68, 11.1, 19.2, and 27.4 psi are shown in figure 3 and illustrate the steady voltage increase. The 1.37C discharge voltages improved about 20 mV as the compression was increased from 2.97 to 27.4 psi. During the initial compression process, loading was increased in 20-1b increments until the 19.2 psi compression was reached. At this point the compression was reduced in one step to 2.97 psi. After the standard four cycle regime was performed, the compression was increased in one step to 27.4 psi. As can be seen in figure 5 the performance for the 2.97 psi compression (cycle 43) following the 19.2 psi loading was about 12 mV higher than the initial performance at 2.97 psi (cycle 15). Increasing the compression to 27.4 psi improved the discharge voltage by an additional 5 mV over the 19.2 psi loading. It is also significant that with a decrease in compression (19.2 to 2.97 psi) the stack performance decreased only 5 mV. The 0.96C charge curves for the 2C and 1.37C rate discharges are shown in figure 4 and 6, respectively. An unexpected decrease in charging performance, i.e., higher voltage, was observed as the compression was increased from 0.94 to 27.4 psi. In figure 4 the charge voltage reached a maximum value at 19.2 psi. The charge curve at 27.4 psi loadings was essentially the same as at 19.2 psi. The maximum difference between the 0.94 and 27.4 psi loadings was about 25 mV. The charge performance given in figure 6 for the 1.37C discharge shows the voltage increase from the 2.97 to 19.2 psi cycle. However, when the compression was then reduced to 2.97 psi the charge curve did not change. Increasing the compression from 2.97 to 27.4 psi in one step also had no effect on the charge performance. Following testing at the maximum loading the stack was removed from the pressure vessel and vacuum backfilled with 31 percent KOH to resaturate the asbestos separators. Although the components were loosened during saturation, their positioning on the core was unchanged. The stack was returned to the pressure vessel. The ampere hour capacity for two cycles at C/10 to 16 hr charge and C/4 to 0.9 V discharge was 4.58 A-h compared to the initial capacity of 4.20 A-h. The standard cycling regime was repeated with increasing compressions of 0.94, 5.68, 11.1, 16.5, 21.9, and 27.4 psi. Voltage curves for the 1.37C discharge cycles at 5.68, 16.5, and 27.4 psi are shown in figure 7. An improvement in performance of about 10 mV was observed as the compression was increased from 5.68 to 27.4 psi. However, the performance appears to stabilize at the 16.5 psi loading. The charge performance results are given in figure 8. Only curves at 5.68 and 27.4 psi are shown because no difference was observed at any of the loadings. The cell was also evaluated for the effects of short term loading at the maximum compression. Standard cycling after 36 and 78 days on open-circuit resulted in a voltage increase of about 10 mV for both the discharge and charge. This change was not considered significant but is a typical variation in performance during an open-circuit stand. Following the open-circuit stand a LEO (0.96C, 55-min charge and 1.37C, 35-min discharge) cycling period was initiated at maximum loading. After 1100 charge/discharge cycles some changes occurred in the overall performance when compared to the initial voltage characteristics. This was expected and was not significant or a factor of the compression. Charge voltages increased about 10 mV. Discharge voltages decreased about 30 mV but after undergoing the standard characterization cycling regime the voltages were within 10 mV of the voltages before the extended cycling. The effect of component compression on the performance was determined again following the 1100 continuous cycles. Three compressions, 0.94, 11.1, and 27.4 psi were evaluated using the standard characterization cycles. Discharge results are shown in figure 9. Two 1.37C discharge cycles were run at 0.94 psi to establish performance reproducibility. Voltage characteristics for the discharges were nearly identical at this loading. Single cycles were then run at 11.1 and 27.4 psi. Voltages at 27.4 psi were about 10 mV greater than at 0.94 psi. The 11.1 psi cycle was between the other two. Charging performance at 0.96C for the three compressions is shown in figure 10. Except for some voltage differences early in the charges, the performance was unaffected by the changes in compression. ### CONCLUDING REMARKS Throughout this study the discharge performance of the cell improved as the compression on the components increased. A voltage increase of about 30 mV was observed during initial compression of the stack from 0.94 to 27.4 psi. After 1100 LEO cycles the voltage increase was only about 10 mV. An unexpected increase in charging voltages was observed when the compression was increased. During the initial compression from 0.94 to 27.4 psi, voltages increased about 25 mV. However, after the stack had been compressed to 19.2 psi further changes (both higher and lower) in the component compression did not affect the charging voltages. Although only one cell was evaluated in this study and the overall compression range was limited, a feasible method was developed for further investigations. ## REFERENCES 1. Muller, V.C., "Failure Analysis of Nickel-Hydrogen Cell Subjected to Simulated Low Earth Orbit Cycling." The 1983 Goddard Space Flight Center Battery Workshop. NASA CP-2331, 1984, pp. 523-538. 2. Smithrick, J.J., Manzo, M.A., Gonzalez-Sanabria, O., "Advanced Designs for IPV Nickel-Hydrogen Cells." Paper 849555, Proceedings of the 19th IECEC, Vol. 1, pp. 631-634, August 19-24, 1984, San Francisco, California. TABLE I. - COMPRESSION LOADINGS APPLIED TO THE 3.5-in.-DIAMETER, 7.38-in.² CELL | Applied weight, | Component compression, psi | | |-----------------|----------------------------|--| | 6.9 | 0.94 | | | 11.9 | 1.61 | | | 21.9 | 2.97 | | | 41.9 | 5.68 | | | 61.9 | 8.39 | | | 81.9 | 11.10 | | | 101.9 | 13.80 | | | 121.9 | 16.50 | | | 141.9 | 19.20 | | | 201.9 | 27.40 | | FIGURE 1. - IPV NICKEL-HYDROGEN CELL COMPRESSION-TEST FACILITY. ORIGINAL PAGE IS OF POOR QUALITY FIGURE 2. - CELL ASSEMBLY AND COMPONENT LOADING MECHANISM. | Rubonal Antonodo 6 Hell
Speco Administration | Report Docume | ntation Page | | | | |--|--|---|---|--|--| | 1. Report No. NASA TM-100102
AIAA-87-9257 | 2. Government Accession | No. 3 | Recipient's Catalog No. | | | | . Title and Subtitle | | 5 | Report Date | | | | Effect of Component Compression on the Initial Performance of an IPV Nickel-Hydorgen Cell | | tial 6 | Performing Organization | n Code | | | Author(s) | | 8 | Performing Organization | Report No. | | | Randall F. Gahn | | | E-3590 | · · · · - . · · · · · · · · · · · · · · · · · · · | | | | | 10 | . Work Unit No. | | | | | | | | | | | 9. Performing Organization Name and Address National Aeronautics and Space Administration Lewis Research Center | | | . Contract or Grant No. | | | | Cleveland, Ohio 44135 | | 13 | 13. Type of Report and Period Covered | | | | Sponsoring Agency Name and Address | | | Technical Memorandum | | | | National Aeronautics and Space Administrat
Washington, D.C. 20546 | | ion 14 | . Sponsoring Agency Cod | e | | | Supplementary Notes | | | | | | | Abstract An experimental method was | | | | | | | pression on the charge and
eter boiler plate cell. A
the addition of a mechanic
mitted different compressi
the integrity of the stack
applied by suspending weigh | A standard boiler
cal feedthrough o
lons to be applie | plate pressure
n the bottom of
d to the compon | vessel was mo
the vessel wh | in. diam- | | | ured for 0.96-C, 55-min chan initial change in volta loading increased was attration of the compression deither the charge or the contage stands and 1100 cyproduced no change in periods. | ghts from the fee
harge and for 1.3
age performance o
ributed to seating
from 2.97 to 27.4
iischarge voltage
ycles under LEO c | dthrough rod. (7-C, 35-min and n both charge and g of the componers) caused only s. Several one | 94 to 27.4 psi
Cell voltages
2-C, 24-min d
nd discharge a
ents. Subsequ
y minor change
month open-ci | ich per-
isturbing
were
were meas-
ischarges
is the
lent vari-
es in
rcuit | | | ured for 0.96-C, 55-min chan initial change in volta loading increased was attration of the compression deither the charge or the contage stands and 1100 cyproduced no change in performanced in performance perform | ghts from the fee
harge and for 1.3
age performance o
ributed to seating
from 2.97 to 27.4
iischarge voltage
ycles under LEO c | dthrough rod. (7-C, 35-min and n both charge and g of the componers) caused only s. Several one | 94 to 27.4 psi Cell voltages 2-C, 24-min d nd discharge a ents. Subsequ y minor change month open-ci e maximum load | ich per-
isturbing
were
were meas-
ischarges
is the
lent vari-
es in
rcuit | | | ured for 0.96-C, 55-min chan initial change in volta loading increased was attration of the compression either the charge or the coltage stands and 1100 cyproduced no change in performance of the charge of the coltage stands and 1100 cyproduced no change in performance of the change in performance of the charge of the change in performance of the charge of the charge of the change of the charge cha | ghts from the feenarge and for 1.3 age performance or ibuted to seating from 2.97 to 27.4 discharge voltage yeles under LEO commance. | dthrough rod. 7-C, 35-min and n both charge a g of the compon- psi caused onl s. Several one onditions at the 18. Distribution Statement Unclassified STAR Category | 94 to 27.4 psi Cell voltages 2-C, 24-min d nd discharge a ents. Subsequ y minor change month open-ci e maximum load - unlimited 44 | ich per-
isturbing
were
were meas
ischarges
is the
lent vari-
es in
rcuit
ling have | | | ured for 0.96-C, 55-min chan initial change in volta loading increased was attration of the compression of either the charge or the convoltage stands and 1100 cyproduced no change in performance. 7. Key Words (Suggested by Author(s)) Batteries Nickel-hydrogen batteries | ghts from the fee
harge and for 1.3
age performance o
ributed to seating
from 2.97 to 27.4
iischarge voltage
ycles under LEO c | dthrough rod. 7-C, 35-min and n both charge and g of the compon- psi caused only s. Several one onditions at the 18. Distribution Statement Unclassified STAR Category age) | 94 to 27.4 psi Cell voltages 2-C, 24-min d nd discharge a ents. Subsequ y minor change month open-ci e maximum load | ich per-
isturbing
were
were meas
ischarges
is the
lent vari-
es in
rcuit | | NASA FORM 1626 OCT 86